District 11 Mobility Performance Report 2012 I-5/SR-54 Connector, San Diego. Photo by Caltrans | IABL | E OF | CONTENTS | | | | | | |----------|----------------------------|--|----------|--|--|--|--| | 1. | SUM | IMARY ANALYSIS | 1 | | | | | | 2. | DES | CRIPTIVE STATISTICS | 2 | | | | | | 3. | TRA | VEL DEMAND | <i>6</i> | | | | | | 4. | TRA | FFIC CONGESTION | 8 | | | | | | 4.1. | Tota | l and Average Vehicle Hours of Delay at 35 and 60 Miles Per Hour | 8 | | | | | | 4.1.1 | Dela | y at 35 Miles Per Hour | 8 | | | | | | 4.1.2 | Dela | y at 60 Miles Per Hour | 10 | | | | | | 4.2. | Aver | rage Vehicle Hours of Delay by Day of Week | 12 | | | | | | 4.3. | Aver | rage Vehicle Hours of Delay by Hour of Day | 13 | | | | | | 4.3.1 | Delay at 35 Miles Per Hour | | | | | | | | 4.3.2 | Dela | y at 60 Miles Per Hour | 14 | | | | | | 4.4. | Tota | l Vehicle Hours of Delay by County | 15 | | | | | | 4.5. | Lost | Productivity | 16 | | | | | | 5. | DET | ECTOR HEALTH AND DATA QUALITY | 17 | | | | | | 6. | FRE | EWAY CONGESTION AND BOTTLENECK LOCATIONS | 18 | | | | | | 6.1. | Cong | gestion by Freeway | 18 | | | | | | 6.2. | Bottl | leneck Locations | 19 | | | | | | LIST | OF TA | ABLES | | | | | | | Table 1. | | Population Estimates and Absolute and Percent Change, 2011-2012 | | | | | | | Table 2 | 2. | Unemployment, and Percent Change, by County, 2011-2012 | | | | | | | Table : | 3. | Top Congested Freeways, 2011-2012 | 18 | | | | | | Table 4 | 4 (A). | Top Bottlenecks, AM Peak Period | 19 | | | | | | Table 4 | 4 (R) | Top Bottlenecks, PM Peak Period | 10 | | | | | #### LIST OF FIGURES | Figure 1 | Population, by County, 2011-2012 | 3 | |---------------|--|---| | Figure 2 | Employment, Unemployment, by County, 2011-2012 | 5 | | Figure 3 (A) | Total Vehicle Miles of Travel, by Month, 2011-2012 | 6 | | Figure 3 (B) | Total Vehicle Miles of Travel, by County, 2011-2012 | 7 | | Figure 4 | Total Vehicle Hours of Delay at 35 Miles Per Hour, by Month, 2011-2012 | 8 | | Figure 5 | Average Non-Holiday Weekday Vehicle Hours of Delay at 35 Miles Per Hour, by Month, 2011-2012 | 9 | | Figure 6 | Total Vehicle Hours of Delay at 60 Miles Per Hour, by Month, 2011-20121 | 0 | | Figure 7 | Average Non-Holiday Weekday Vehicle Hours of Delay at 60 Miles Per Hour, by Month, 2011-2012 | 1 | | Figure 8 | Average Vehicle Hours of Delay at 60 Miles Per Hour, by Day of Week, 2011-2012 | 2 | | Figure 9 | Average Vehicle Hours of Delay at 35 Miles Per Hour, by Hour of Day, 2011-2012 | 3 | | Figure 10 | Average Vehicle Hours of Delay at 60 Miles Per Hour, by Hour of Day, 2011-2012 | 4 | | Figure 11 | Total Annual Vehicle Hours of Delay at 60 Miles Per Hour, by County, 2011-2012 | 5 | | Figure 12 | Average Non-Holiday Weekday Equivalent Lost Lane Miles | 6 | | Figure 13 | Detector Health by Day, 2011-2012 | 7 | | Figure 14 (A) | Bottlenecks and Congested Segments, AM Peak Period | 0 | | Figure 14 (B) | Bottlenecks and Congested Segments, PM Peak Period | 1 | #### 1. SUMMARY ANALYSIS Caltrans' District 11 consists of *Imperial and San Diego Counties. The population for the year 2012 totaled 3,330,239, an increase of 0.7 percent from the previous year. This number represented a total of 8.8 percent of the total state population. In 2012, District 11's automated vehicle detectors identified a total of 12.1 billion vehicle miles of travel (VMT), an increase of 5.5 percent from 2011 or 632.6 million VMT. The detectors also identified August as the peak travel month for both 2011 and 2012 with 1.2 billion VMT for 2012. Similar to the annual VMT increase, the peak month VMT increased by 13.9 percent. Possible reasons for this increase in VMT in San Diego could include stable gas prices, completion of construction projects, and fewer incidents. In 2012, District 11 identified 5.5 million Vehicle Hours of Delay (VHD) at 35 mph, an increase of 10.9 percent from the previous year. District 11 contributed 5.8 percent of the total state VHD at 35, an increase of 0.1 percent from the previous year. The average nonholiday weekday VHD at 35 was 20,373 hours for District 11, an increase of 9.6 percent from the previous year. For less severe congestion, VHD at 60, District 11 identified 13 million VHD at 60, an increase of 14.2 percent from the previous year. District 11 contributed 5.9 percent of total state VHD at 60. District 11 identified 46,510 VHD at 60 on the average non-holiday weekday, an increase of 11.8 percent from the previous year. Friday was the most congested day of the week VHD at 60 with a total of 52,057 hours, an increase of 15 percent from the previous year. The highest absolute change in delay days were identified as Fridays, with 6,789 VHD at 60. The highest percentage change in delay days were identified as Sunday/Holiday with 3,142 VHD60, an increase of 46 percent from the previous year. The congestion and A VHD increases for District 11 could be partially attributed to new construction projects and population growth. In 2012, District 11 maintained and operated 2,058 directional mainline miles of detection. Of the total, 550 miles were directional mainline miles with detection. The number of detectors for 2012 was 3,852, an increase of 2 percent from the previous year. The increase in detection for District 11 can be attributed to the addition of freeway lanes and new detector deployments where the detection did not exist. Of those detectors, 84 percent operated in good condition, a decrease of 2.1 percent from the previous year. ^{*}Imperial County is excluded from our analysis due to insufficient detection #### 2. DESCRIPTIVE STATISTICS District Headquarters: San Diego **Counties:** San Diego, Imperial **Counties without Detection:** Imperial **Population:** 3,330,239; 0.7% increase over 2011 Population as a Percentage of Statewide: 9% ### Table 1. POPULATION ESTIMATES AND ABSOLUTE AND PERCENT CHANGE, 2011-2012 | | 2011 | 2012 | Difference
(2012 - 2011) | | | |----------|------------|------------|-----------------------------|---------|--| | County | Population | Population | Absolute | Percent | | | Imperial | 179,138 | 180,061 | 923 | 0.5% | | | San | | | | | | | Diego | 3,128,734 | 3,150,178 | 21,444 | 0.7% | | | Total | 3,307,872 | 3,330,239 | 22,367 | 0.7% | | Imperial County does not participate in mobility performance reporting. Source: State of California, Department of Finance, E-1 Population Estimates for Cities, Counties, and the State—January 1, 2012 and 2013. Sacramento, California, May 2013. Numbers may not sum to total due to rounding Employment, 2012 Monthly Average: 1,512,492 Unemployment Rate, 2012 Monthly Average: 9.8%, 1.1% decrease over 2011 Table 2. UNEMPLOYMENT, AND PERCENT CHANGE, BY COUNTY, 2011-2012 | County | Unemployment
Rate, 2011 | Unemployment
Rate, 2012 | Percent Change in Rate of Unemployment (2012 - 2011) | |----------------|----------------------------|----------------------------|--| | Imperial | 29.7% | 28.3% | -1.4% | | San Diego | 10.0% | 8.9% | -1.1% | | District Total | 11.0% | 9.8% | -1.1% | Imperial County does not participate in mobility performance reporting. Data not seasonally adjusted. Source: State of California, Employment Development Department (EDD), Labor Market Information Division; data downloaded September 9, 2013. Numbers may not sum to total due to rounding #### 3. TRAVEL DEMAND Vehicle Miles of Travel, 2012: 12.1 billion miles Absolute and Percentage Change over 2011: 632.6 million VMT increase, 5.5% increase over 2011 Peak Travel Month, Percentage Change over 2011: August, 1.2 billion miles, 13.9% increase over 2011 #### **Monthly Trend** # FIGURE 3 (A) TOTAL VEHICLE MILES OF TRAVEL, BY MONTH, 2011-2012 #### **County Trend** # FIGURE 3 (B) TOTAL VEHICLE MILES OF TRAVEL, BY COUNTY, 2011-2012 # Miles (Billions) 16 2011 2012 12 8 4 San Diego #### 4. TRAFFIC CONGESTION #### 4.1. Total and Average Vehicle Hours of Delay at 35 and 60 Miles per Hour #### 4.1.1 Delay at 35 Miles per Hour **Vehicle Hours of Delay, 35 mph:** 5.5 million hours, 10.9% increase over 2011 Average Non-Holiday Weekday Delay, 35 mph: 20,373 hours, 9.6% increase over 2011 **Percentage of Statewide VHD at 35mph:** 5.8%, 0.1% increase over 2011 FIGURE 4 TOTAL VEHICLE HOURS OF DELAY AT 35 MILES PER HOUR, BY MONTH, 2011-2012 FIGURE 5 AVERAGE NON-HOLIDAY WEEKDAY VEHICLE HOURS OF DELAY AT 35 MILES PER HOUR, BY MONTH, 2011-2012 #### 4.1.2 Delay at 60 Miles per Hour **Vehicle Hours of Delay, 60 mph:** 13 million hours, 14.2% increase over 2011 Average Non-Holiday Weekday Delay, 60 mph: 46,510 hours, 11.8% increase over 2011 **Percentage of Statewide VHD at 60 mph:** 5.9%, 0.3% increase over 2011 FIGURE 6 TOTAL VEHICLE HOURS OF DELAY AT 60 MILES PER HOUR, BY MONTH, 2011-2012 # AVERAGE NON-HOLIDAY WEEKDAY VEHICLE HOURS OF DELAY AT 60 MILES PER HOUR, BY MONTH, 2011-2012 #### **Hours (Thousands)** #### 4.2. Average Vehicle Hours of Delay by Day of Week Most Congested Day of the Week, 60 mph: Friday, 52,057 hours, 15% increase over 2011 Highest Absolute Change in Delay, 60 mph: Friday, 6,789 VHD increase, 15% increase over 2011 Highest Percentage Change in Delay: Sunday/Holiday, 3,142 VHD increase, 46% increase over 2011 #### Delay at 60 miles per hour FIGURE 8 AVERAGE VEHICLE HOURS OF DELAY AT 60 MILES PER HOUR, BY DAY OF WEEK, 2011-2012 #### 4.3. Average Vehicle Hours of Delay by Hour of Day #### 4.3.1 Delay at 35 Miles per Hour Weekday PM Peak Hour, 35 mph: 5 PM, 5,204 hours, 18% increase over 2011 Weekday AM Peak Hour, 35 mph: 8 AM, 2,222 hours, 1% increase over 2011 Saturday Peak Hour, 35 mph: 1 PM, 618 hours, 36% increase over 2011 Sunday/Holiday Peak Hour, 35 mph: 1 PM, 330 hours, 45% increase over 2011 #### Delay at 35 miles per hour FIGURE 9 AVERAGE VEHICLE HOURS OF DELAY AT 35 MILES PER HOUR, BY HOUR OF DAY, 2011-2012 #### 4.3.2 Delay at 60 Miles per Hour Weekday PM Peak Hour, 60 mph: 5 PM, 9,670 hours, 12% increase over 2011 Weekday AM Peak Hour, 60 mph: 7 AM, 4,942 hours, 6% increase over 2011 Sunday/Holiday Peak Hour, 60 mph: 1 PM, 1,778 hours, 31% increase over 2011 1 PM, 1,026 hours, 47% increase over 2011 #### Delay at 60 miles per hour FIGURE 10 AVERAGE VEHICLE HOURS OF DELAY AT 60 MILES PER HOUR, BY HOUR OF DAY, 2011-2012 #### 4.4. Total Vehicle Hours of Delay by County County with Largest Delay, 60 mph: San Diego, 13 million hours, 14.2% increase over 2011 VHD, 100% of District total VHD County with Largest Increase in Delay, San Diego, 1.6 million hours, **60 mph:** 14.2% increase over 2011 #### Delay at 60 miles per hour FIGURE 11 TOTAL ANNUAL VEHICLE HOURS OF DELAY AT 60 MILES PER HOUR, BY COUNTY, 2011-2012 #### 4.5. Lost Productivity **AM Peak:** 19 miles, 4.9% decrease over 2011 Off-Peak Day: 5 miles, 21.5% increase over 2011 PM Peak: 41 miles, 18.2% increase over 2011 **Off-Peak Night:** 2 miles, 12.2% decrease over 2011 #### Lost Lane Miles at 35 miles per hour FIGURE 12 AVERAGE NON-HOLIDAY WEEKDAY EQUIVALENT LOST LANE MILES #### 5. DETECTOR HEALTH AND DATA QUALITY **Directional Mainline Miles:** 2,058 miles **Directional Mainline Miles with Detection:** 550 miles Number of Detectors at End of 2012: 3.852, 2% increase over 2011 **Average Percentage of Good and Bad Detection:** 84% good, 2.1% decrease over 2011; 16% bad, 37% increase over 2011 **Number of Days Reporting less Than** **50% Working Detection:** 6 FIGURE 13 DETECTOR HEALTH BY DAY, 2011-2012 # 6. FREEWAY CONGESTION AND BOTTLENECK LOCATIONS #### **6.1.** Congestion by Freeway **Congestion Contributed by Top Congested Freeways:** 12,821,619 hours, 98.7% of total VHD in 2012 **Table 3. TOP CONGESTED FREEWAYS, 2011-2012** | Route | County | Vehicle Hours of Delay at 60 mph | | Differe
(2012 - | | Rank | | | |--------|-----------|----------------------------------|------------|--------------------|---------|------|------|--| | | | 2011 | 2012 | Absolute | Percent | 2011 | 2012 | | | I-5 | San Diego | 3,920,871 | 4,277,566 | 356,695 | 9% | 1 | 1 | | | I-15 | San Diego | 2,013,483 | 2,165,599 | 152,116 | 8% | 2 | 2 | | | I-805 | San Diego | 1,659,154 | 2,039,394 | 380,240 | 23% | 3 | 3 | | | SR-163 | San Diego | 1,259,653 | 1,239,135 | -20,518 | -2% | 4 | 4 | | | SR-78 | San Diego | 1,021,650 | 1,209,023 | 187,373 | 18% | 5 | 5 | | | I-8 | San Diego | 540,344 | 644,464 | 104,120 | 19% | 6 | 6 | | | SR-52 | San Diego | 370,371 | 455,047 | 84,675 | 23% | 7 | 7 | | | SR-56 | San Diego | 229,686 | 329,443 | 99,757 | 43% | 8 | 8 | | | SR-94 | San Diego | 204,937 | 234,445 | 29,508 | 14% | 9 | 9 | | | SR-67 | San Diego | 0 | 227,505 | 227,505 | | | 10 | | | TOTALS | | 11,220,150 | 12,821,619 | 1,601,469 | 14.3% | | | | #### **6.2.** Bottleneck Locations **Total Delay, All AM Bottlenecks:** 881,658 hours **Top Bottleneck Delay, AM:** 726,823 hours **Percentage Top Bottleneck Delay of Total Bottleneck** **Delay, AM:** 82% #### Table 4 (A). TOP BOTTLENECKS, AM PEAK PERIOD | Rank | County | City | Freeway | CA
Postmile | Approximate Location | Average
Extent
(miles) | Total Delay
(hours) | Average
Daily
Delay
(hours) | Average
Duration
(hours) | Percent
of Days
Active | |------|-----------|---------------|---------|----------------|--------------------------------|------------------------------|------------------------|--------------------------------------|--------------------------------|------------------------------| | 1 | San Diego | San Diego | I805-N | 22.458 | Eastbound Clairemont Mesa Blvd | 2.50 | 230,837 | 986 | 2.1 | 93% | | 2 | San Diego | Encinitas | I5-S | R39.201 | North of Vista View | 5.90 | 145,440 | 915 | 0.6 | 63% | | 3 | San Diego | San Diego | SR163-S | 2.49 | Robinson Ave | 2.23 | 76,440 | 490 | 2.6 | 62% | | 4 | San Diego | National City | I5-N | R11.282 | North of 8th St | 2.61 | 53,640 | 290 | 0.7 | 74% | | 5 | San Diego | San Diego | I805-N | 16.08 | North of University Ave | 1.59 | 50,966 | 335 | 1.2 | 61% | | 6 | San Diego | San Diego | SR94–W | 1.571 | F St at I-5 | 1.46 | 48,555 | 322 | 0.9 | 60% | | 7 | San Diego | San Diego | I15-N | R6.67 | South of Friars Rd | 1.03 | 46,332 | 233 | 1.3 | 79% | | 8 | San Diego | Carlsbad | I5-N | R50.451 | South of Las Flores Dr | 0.70 | 29,625 | 312 | 4.8 | 38% | | 9 | San Diego | La Mesa | I8–W | 10.517 | Westbound Fletcher Pkwy | 1.38 | 23,188 | 162 | 0.7 | 57% | | 10 | San Diego | Escondido | I15-S | R28.621 | Citricado Pkwy | 2.18 | 21,800 | 295 | 0.9 | 29% | **Total Delay, All PM Bottlenecks:** 2,944,351 hours **Top Bottleneck Delay, PM:** 1,662,726 hours Percentage Top Bottleneck Delay of Total Bottleneck **Delay, PM:** 56% #### Table 4 (B). TOP BOTTLENECKS, PM PEAK PERIOD | Rank | County | City | Freeway | CA
Postmile | Approximate Location | Average
Extent
(miles) | Total Delay
(hours) | Average
Daily
Delay
(hours) | Average
Duration
(hours) | Percent
of Days
Active | |------|-----------|------------|---------|----------------|-----------------------------|------------------------------|------------------------|--------------------------------------|--------------------------------|------------------------------| | 1 | San Diego | San Marcos | SR78-E | 14.86 | Barham Dr | 4.45 | 436,261 | 1,795 | 3.3 | 97% | | 2 | San Diego | San Diego | I805-S | 25.249 | Nobel Dr | 3.04 | 318,443 | 1,305 | 3.1 | 97% | | 3 | San Diego | San Diego | I5-N | R37.37 | Lomas Santa Fe Dr Eastbound | 4.29 | 170,617 | 836 | 1.5 | 81% | | 4 | San Diego | San Diego | SR56-E | 1.89 | Carmel Country Rd | 2.24 | 151,588 | 645 | 2.1 | 94% | | 5 | San Diego | San Diego | SR163-S | 2.49 | Robinson Ave | 2.38 | 125,193 | 696 | 3.3 | 72% | | 6 | San Diego | San Diego | I5-S | R25.848 | La Jolla Pkwy/SR-52 | 3.86 | 105,263 | 602 | 1.2 | 70% | | 7 | San Diego | San Diego | SR52–E | 10.05 | East of Santo Rd | 2.49 | 104,575 | 461 | 1.9 | 90% | | 8 | San Diego | San Diego | I15-S | R9.196 | Westbound SR-274/Balboa Ave | 1.74 | 92,994 | 408 | 1.6 | 91% | | 9 | San Diego | San Diego | I5-S | R27.903 | Nobel Dr | 2.47 | 83,843 | 401 | 1.2 | 83% | | 10 | San Diego | Carlsbad | I5-N | R50.451 | South of Las Flores Dr | 0.71 | 73,950 | 456 | 4.4 | 65% | FIGURE 14 (A) BOTTLENECKS AND CONGESTED SEGMENTS, AM PEAK PERIOD Mobility Performance Report - 2012 Bottlenecks and Congestion District 11, AM Peak (5 AM to 10 AM) Bottlenecks and Congestion District 11, PM Peak (3 PM to 8 PM) 21